Prepared for CARB Co-Processing Working Group Sacramento, CA | December 13, 2016 # **Analysis for co-processing fast pyrolysis oil with VGO**in FCC units for second generation fuel production NREL Michael Talmadge, Helena Chum, Earl Christensen, Christopher Kinchin, Yimin Zhang, Mary Biddy **Petrobras** Andrea de Rezende Pinho, Marlon B.B. de Almeida, Fabio Leal Mendes, Luiz Carlos Casavechia **Ensyn** Barry Freel ## **Key Points** Mass balance procedures are accurate, reliable and appropriate to determine renewable gasoline and diesel yields attributable to the addition of biomass pyrolysis oils in FCC co-processing operations, particularly for bio-oil addition under 10%. ¹⁴C is not an accurate or reliable method to determine renewable gasoline and diesel yields attributable to the addition of bio-oil in FCC coprocessing under 10% ### **Objective and Overview** Assess the technical and economic feasibility of co-processing raw, pine-derived pyrolysis oil with fossil feedstocks in FCC operation to produce renewable hydrocarbon fuels. ## Fluid Catalytic Cracking (FCC) Unit FCC Conversion = 100 - LCO - Bottoms PFD Source: CEP, May 2014 #### CO CO, H,O Regenerator Reactor Overhead H_2 CH_4 C_2H_6 C_2H_4 Propane, Propene -Reflux Flue Gas **Butanes**, Butenes **Light Cracked Naphtha U.S. FCC Capacity** Heavy Cracked Naphtha 6 MM Barrels/Day 92 B Gallons/Yr Steam **Global FCC Capacity** Light Cycle Oil (LCO) 15 MM Barrels/Day Coke (on catalyst) 220 B Gallons/Yr Main **Gasoil Feedstocks** Fractionator Petrobras Vacuum Gas Oil (VGO) Specific Gravity 0.94 SimDist 10% Boiling Pt. 630 F SimDist 90% Boiling Pt. 1,050 F **Bottoms Oil** ## Scope of Py-Oil FCC Co-Processing Analysis Feedstock, intermediate and product pricing basis as a function of crude benchmark price Capital and operating cost basis for FCC co-processing Models developed from Petrobras "SIX" data for FCC operations Models for hydrotreating and alkylation based on literature ### Raw Pyrolysis Oil Production TEA ## Minimum Selling Price Ranges for Raw Pyrolysis Oil (Feedstock Cost for FCC Co-Processing Analysis) | 400 Dry Tonnes / Day | 2,000 Dry Tonnes / Day | |--------------------------|--------------------------| | \$2.00 - \$2.10 / Gallon | \$1.20 - \$1.42 / Gallon | | (\$84 - \$88 / Barrel) | (\$50 - \$60 / Barrel) | - TEA parameters are consistent with those applied for BETO-funded analysis per MYPP. - Capital and operating costs estimated based on PNNL 2013 Fast Pyrolysis Design Report (Report No. PNNL-23053) from Jones et al. - Raw, filtered and stabilized pyrolysis oil with oxygen content of ~50 Wt%, specific gravity of 1.2, moisture content of 25% with organic yield of 60 wt%. ### **Experimental Py-Oil Co-Processing Data** Petrobras "SIX" demo unit has same hardware as a commercial FCC - Feed nozzles - Heat balanced - Riser cyclone Mass flowrate: 200 kg/h - Packed stripper Riser: L=18 m, d= 2" #### **Co-Processing Experiments** - Two pine-derived pyrolysis oils with consistent physical properties - Mass balance range of 96 100% - 3-hour test runs - Cumulative time w/ py-oil > 400 hours - Up to 20 wt% pyrolysis oil in FCC feed - 54 experimental data points #### Fuel Processing Technology 131 (2015) 159-166 Co-processing raw bio-oil and gasoil in an FCC Unit Andrea de Rezende Pinho a,*, Marlon B.B. de Almeida a, Fabio Leal Mendes a, Vitor Loureiro Ximenes ^a, Luiz Carlos Casavechia ^b a PETROBRAS, Centro de Pesquisas e Desenvolvimento Leopoldo A. Miguez de Mello (CENPES), Ilha do Fundão, Av. Horácio Macedo, 950, Rio de Janeiro, RJ, Brazil PETROBRAS-SIX, Rodovia do Xisto BR 476, km 143, São Mateus do Sul, PR, Brazil #### Fuel 188 (2017) 462-473 Fast pyrolysis oil from pinewood chips co-processing with vacuum gas oil in an FCC unit for second generation fuel production Andrea de Rezende Pinho a,*, Marlon B.B. de Almeida a, Fabio Leal Mendes a, Luiz Carlos Casavechia b, Michael S. Talmadge ^c, Christopher M. Kinchin ^c, Helena L. Chum ^c PETROBRAS, Centro de Pesquisas e Desenvolvimento Leopoldo A. Miguez de Mello (CENPES), Ilha do Fundão, Av. Horácio Macedo, 950, Rio de Janeiro, RJ, Brazil PETROBRAS-SIX. Rodovia do Xisto BR 476. km 143. São Mateus do Sul. PR. Brazil NREL – National Renewable Energy Laboratory, 15013 Denver West Parkway Golden, CO 80401-3305, USA ## **Experimental Py-Oil Co-Processing Data** **Experimental Variables:** 1. Pyrolysis oil in FCC feed 2.FCC reactor temperature 3.VGO feed temperature FCC Conversion = f(1,2,3) ### **Experimental Py-Oil Co-Processing Data** #### JMP Software for correlation development Correlations in FCC Yield Model Oxygen Species CO CO₂ Water Pry Gas (C₂-) Coke Propane Propylene i-Butane n-Butane Butenes Cracked Naphtha Light Cycle Oil (LCO) Bottoms Fuel Oil ## Petroleum Feed and Product Pricing Basis # Feed and product prices for TEA vary with crude oil price - West Texas Intermediate (WTI) benchmark - Feed and product prices are functions of WTI price - Basis for values of Octane and Cetane - Enables TEA across range of \$40 to \$100 / barrel Source of Pricing Data: OPIS International Feedstocks Intelligence Reports (http://www.opisnet.com) ### **TEA Results – Pyrolysis Oil Breakeven Value** #### **Breakeven Analysis** - Revenue equals cost at the "Breakeven Point" - "Pyrolysis Oil Breakeven Value" = f (value of products) - Profit can be realized when cost < "Breakeven Value" ### TEA Results – Pyrolysis Oil Co-Processing Value ### "Why would anyone co-process more than 5 Wt%?" ### Potential Impact of FCC Co-Processing | | United States | Global | |---|---------------|--------------| | FCC Processing Capacity (Bbl / Day) | 6.0 Million | 14.6 Million | | Biofuels at 5 Wt% Pyrolysis Oil (B-GGE / Year) | 1.0 – 2.8 | 2.4 – 6.8 | | Biofuels at 10 Wt% Pyrolysis Oil (B-GGE / Year) | 2.0 - 4.4 | 4.9 – 10.7 | | Biofuels at 20 Wt% Pyrolysis Oil (B-GGE / Year) | 5.0 – 6.3 | 12.1 – 15.2 | #### **IRENA Renewable Energy Roadmap 2016** ### **Conclusions and Next Steps for Analysis** ### **Conclusions** (based solely on NREL-Petrobras experiments, models and TEA) - Co-processing up to 5% is economically feasible in near-term - Co-processing up to 10% is economically feasible with progress in industry and technology - Significant impact on TEA from lowering capital hurdle - U.S. and global FCC capacities enable opportunity for substantial biofuels production ### **Next Steps** - Publish complete analysis results - Pyrolysis R&D to reduce bio-oil cost - Refining R&D to maximize value - FCC feed hydrotreating - Hydrocracking - Different bio-oils - Resid FCCs Discussion on renewable product allocation methods for FCC co-processing for CARB Co-Processing Kick-Off Meeting (December 13, 2016) ### **Assessed Product Allocation Methods** ### Carbon-14 Analysis by ASTM D6866-16 Method based on C-14 results from NREL-Petrobras CRADA and additional data points from Petrobras literature using test method ASTM D6866-16. This method allocates mass of renewable carbon percent over total carbon (fossil and bio). % Bio-Products = Bio-C by ASTM D6866 -16 ### **Observed Yields from Co-Processing Experiments and JMP Model** Method based on the observed yields from the experimental data assuming that the yields from VGO processing remain constant. In addition to the product-carbon from the pyrolysis oil, this method also allocates the VGO-carbon in products that were not present in VGO processing. For example, if a VGO-carbon yields coke for VGO processing and yields liquid product during pyrolysis oil co-processing, it is allocated as bio-carbon. ### Fluid Catalytic Cracking (FCC) Unit PFD Source: CEP, May 2014 ### **C-Balance Example Based on Carbon-14** - Using C-14, VGO C-efficiency to liquid products increases with 5-wt% co-processing from **85.5%** to **86.7%** - Py-oil gets c-efficiency credit of 32% - Carbon-14 does not tell the whole story Carbon-14 may not account for full GHG reduction benefit | Carbon Sources | | | |----------------|----------|----------| | | VGO Only | 5-wt% CP | | Fossil | 1000 | 960 | | Bio | | 25 | | Total | 1000 | 985 | Note: Carbon balance examples represent rounded yield approximations from experiments and models from the NREL-Petrobras CRADA for illustrative purposes. Full analysis details are presented in in-progress manuscript. | Gaseous + Coke Products | | | |-------------------------|----------|----------| | | VGO Only | 5-wt% CP | | Fossil | 145 | 128 | | Bio | | 17 | | Total | 145 | 145 | | Liquid Products | | | |-----------------|----------|----------| | | VGO Only | 5-wt% CP | | Fossil | 855 | 832 | | Bio | | 8 * | | Total | 855 | 840 | ### **C-Balance Example Relative to Base-VGO Yields** - Calculates the overall observed impact of co-processing relative to base VGO-only yields (which would exist without co-processing) - Captures full GHG reduction benefit and allocates to bio-oil - C-efficiencies are: VGO 85.5% / Bio-Oil 76.0% - Refiners have more incentive to pursue bio-oil co-processing | Carbon Sources | | | |----------------|----------|----------| | | VGO Only | 5-wt% CP | | Fossil | 1000 | 960 | | Bio | | 25 | | Total | 1000 | 985 | Note: Carbon balance examples represent rounded yield approximations from experiments and models from the NREL-Petrobras CRADA for illustrative purposes. Full analysis details are presented in in-progress manuscript. | Gaseous + Coke Products | | | |-------------------------|----------|----------| | | VGO Only | 5-wt% CP | | Fossil | 145 | 139 | | Bio | | 6 | | Total | 145 | 145 | | Liquid Products | | | |-----------------|----------|----------| | | VGO Only | 5-wt% CP | | Fossil | 855 | 821** | | Bio | | 19 | | Total | 855 | 840 | ** Set based on VGO-Only C-efficiency ### **Mass Balance on FCC Unit** - Commercial FCC units are already equipped for yield method - Flow rates measured and monitored continuously. - Compositions / qualities are analyzed continuously or 2 x per day. - Daily mass balance closures of ±2 % expected by management. - Elemental balances often monitored as well. #### **Examples of FCC Trends** ### **Method Results and Uncertainties** NREL and Petrobras have extensive FCC co-processing experience using Ensyn's bio-oils - NREL experience in high precision renewable diesel and gasoline analysis from coprocessing bio-oil (Beta Analytic ASTM D6866-16 method B) indicates: - Bio-oil in diesel is detected with high repeatability because the SwRI base fuel included biodiesel in the base blendstock. - ¹⁴C = Renewable carbon is present qualitatively! - Bio-oil in gasoline is detected as a very small signal with good repeatability. - o ASTM uncertainty: 14C % ± 3% (absolute) inherent - Qualitative methodology unless samples with ¹⁴C >5% renewable C over total C - NREL concludes on yields of renewable gasoline and diesel from FCC co-processing: - Mass balance procedures are accurate, reliable and appropriate to determine renewable gasoline and diesel yields attributable to the addition of bio-oil in FCC coprocessing operations, particularly for bio-oil addition under 10%. - ¹⁴C is not an accurate or reliable method to determine renewable finished gasoline and diesel yields attributable to the addition of <10 wt.% of bio-oil in FCC coprocessing. These results of the Petrobras/NREL CRADA are being written up for submission in peer-reviewed publications. # Compounded uncertainty of ¹⁴C AMS measurements [1] Atmospheric Correction Factor (ACF) one more source of uncertainty [2] AMS=Accelerated Mass Spectrometry AMS ¹⁴C measurement compares the ¹⁴C/¹²C ratio of an unknown sample to that of a known standard, expressed in percent Modern Carbon (pMC). The raw data, the ¹⁴C counting rate and ¹²C (or ¹³C) current of the unknown undergo several calculation steps, each with its own uncertainty: - a comparison to the ¹⁴C/¹²C ratio of a known standard, - an isotopic fractionation correction, - a machine background subtraction, - a process blank subtraction. ## Percent Biogenic Carbon= pMC divided by 101.5 (ACF) TABLE 1 Percent Modern Carbon (pMC) Reference | Year | REF (pMC) | | |------|------------------|--| | 2015 | 102.0 | | | 2016 | 101.5 | | | 2017 | 101.0 | | | 2018 | 100.5 | | | 2019 | 100.0 | | | 2020 | to be determined | | Coprocessing produces low ¹⁴C content samples [3]! Biobased products have much higher contents [2] ^[1] Nadeau & Grootes, "Calculation of the compounded uncertainty of ¹⁴C AMS measurements", Nuclear Instruments & Methods in Physics Research B 294 (2013) 420–425. ^[2] Ramani Narayan, http://www.soybiobased.org/assets/content/documents/Narayan_Presentation_ASTM_D6866-16.pdf ^[3] Pinho, A.R., de Almeida, M.B.B., Mendes, F.L., Casavechia, L.C., Talmadge, M.S., Kinchin, C., Chum, H.L. "Fast pyrolysis oil coprocessing from pinewood chips with vacuum gas oil in an FCC unit for second generation fuel production," Fuel, 188 (2017) 462-473. Open access at http://dx.doi.org/10.1016/j.fuel.2016.10.032 ## Differences between Accuracy and Precision Error and Uncertainty in ¹⁴C Measurements - Accuracy is the closeness of agreement between a measurement and the true or reference value. If we imagine a series of measurements, each with the same true value, then if the average of the measurements does not equal (within error) the true value, then the measurement is said to be biased, where the bias is the difference between the expected value or average of a large series of measurements and the true value. Bias is usually considered to be a systematic error. - Precision is the closeness of agreement between a series of independent measurements obtained under identical conditions. Precision depends on the distribution of random errors, and is commonly computed as the standard deviation of the results. As the standard deviation increases, the precision decreases (RSC 2003a,b). The archery targets in Figure 4 below depict accuracy and precision graphically. Inaccurate and precise Accurate and imprecise 435 Inaccurate and imprecise Repeatability (r) refers to measurements made under identical conditions in 1 laboratory, while reproducibility (R) refers to measurements made in different laboratories, under different conditions. Both repeatability and reproducibility are the closeness of agreement between the 14 C ages under these 2 different scenarios. The reproducibility standard deviation quantifies the maximum variability in results. Scott, E.M. et al., ERROR AND UNCERTAINTY IN RADIOCARBON MEASUREMENTS, Proceedings of the 19th International 14C Conference, edited by C Bronk Ramsey and TFG Higham RADIOCARBON, Vol 49, Nr 2, 2007, p 427–440 #### Biobased and Biogenic Carbon Testing Laboratory ISO/IEC 17025:2005 Accredited Beta Analytic, Inc. 4985 SW 74 Court Miami, FL 33155 USA Tel: 305-687-5167 Fax: 305-683-0964 info@betalabservices.com #### Report of % Biogenic Carbon Content Analysis: ASTM D6866-16 Method B(AMS) #### **Explanation of Results** ASTM D6866-16 cites the definition of biogenic as containing carbon (organic and inorganic) of renewable origin like agricultural, plant, animal, fungi, microorganisms, macro-organisms, marine, or forestry materials. "Renewable" is defined as being readily replaced and of non-fossil origin, specifically not of petroleum origin. Therefore, % biogenic carbon testing results most commonly indicate the amount of non fossil derived carbon present. It is calculated and reported as the percentage renewable carbon present relative to total carbon (TC) present. Two methods of analysis are described in ASTM D6866-16 - Method B (AMS) and Method C (Liquid Scintillation Counting (LSC). Method B is the most accurate and precise and was used to produce this result. The methods determine % biogenic carbon content using radiocarbon (aka C14, carbon-14, 14C). The C14 signature is obtained relative to modern references. If the signature is the same as CO2 in the air today, the material is 100 % biogenic carbon, indicating all the carbon is from renewable sources and no petrochemical or other fossil carbon is present. If the signature is zero, the product is 0 % biogenic carbon and contains only petrochemical or other fossil carbon. Values between 0% and 100% indicate a mixture of renewable and fossil carbon. The analytical term for the C14 signature is percent modern carbon (pMC) and will typically have a cited error of 0.1 – 0.4 pMC (1 RSD) using Method B. Percent modern carbon is the direct measure of the product's C14 signature to the C14 signature of modern references. The modern reference used was NIST-4990C with a C14 signature approximating CO2 in the air in AD 1950. AD 1950 is chosen due to the "BOMB CARBON EFFECT". This effect is a consequence of atmospheric thermonuclear weapons testing between 1952 and 1963. During this period, the 14CO2 content in the air increased by 90%. This means that a plant living in 1963 would measure about 190 pMC. Since the signing of a test ban treaty in 1963, this signature declined to about 140 pMC by 1975, 120 pMC by 1985, and 102 pMC by 2015. For example, to obtain the % biogenic carbon content of a product relative to living biomass in 2015, the pMC value needs to be divided by 1.02. ASTM D6886-16 cites a constant decline in this value of 0.5 pMC per year and provides requisite values to be used according to the year of measurement. The adjustment factor is termed "REF". The consequence of bomb carbon is that the accuracy of the % biogenic carbon content will depend on how well REF relates to when the biogenic material in the product was last part of a respiring or metabolizing system. The most accurate results will be derived using biogenic material from short-lived material of very recent death such as corn stover, switch grass, sugar cane bagasse, coconut husks, flowers, bushes, branches, leaves, etc. Accuracy is reduced in materials made from wood contained within tree rings. The rings within trees each represent the previous growth season with the previous year's 14CO2 signature. The center most ring of a tree living today but planted in 1963 would be about 190 pMC whereas the outermost ring/bark would be the present-day air pMC (e.g. 102 in 2015). If this tree is harvested and used in manufacturing a biogenic product, the % biogenic carbon of the product will depend on where the carbon came from within the tree. ASTM D8868-16 cites to use average values of past carbon pMC for REF when values greater than 100 pMC are measured. For more details, the Standard can be purchased from the ASTM International website (www.astm.org). ASTM D6868-16 also cites requirements for materials of known aquatic origin and options for analyzing materials for which a single C14 measurement cannot produce a % biogenic carbon content value (complex products). Also, reporting requirements are cited. The result provided in this report is unique to the analyzed material and is reported using the labeling provided with the sample. Although analytical precision is typically 0.1 to 0.4 pMC, ASTM D6866 cites an uncertainty of +/- 3 % (absolute) on each % biogenic carbon result. The reported % biogenic carbon only relates to carbon source, not mass source. uncertainty ### **Acknowledgements** The research reported was a result of the Memorandum of Understanding to Advance Biofuels Cooperation between the governments of Brazil and the United States started in 2007 and continued through the Strategic Energy Dialogue since 2011. The Brazilian Ministry of Mines and Energy (Dr. Ricardo Dornelles) provided significant encouragement to these activities. The U.S. Department of Energy (Rhia Davis), through the staff of the Office of Energy Efficiency and Renewable Energy International Programs (Dr. Robert Sandoli) and the Bioenergy Technologies Office (Dr. Valerie Reed and Dr. Jonathan Male), led the bilateral work and enabled and encouraged the collaboration. The Cooperative Research and Development Agreement Number 12-500, Biomass Pyrolysis to Hydrocarbons, in the Refinery Context, between Petroleo Brasileiro SA and the Alliance for Sustainable Energy, was conducted by researchers at Petrobras/CENPES/SIX and the National Renewable Energy Laboratory. We thank a very large number of involved managers and staff of these organizations for facilitating this productive bilateral collaboration. The information presented includes contributions of funding, materials for experimentation, experimental research, and model / analysis development from the following: **U.S. Department of Energy** Dr. Jonathan Male, Dr. Valerie Reed, Liz Moore, Alicia Lindauer, Rhia Davis, Dr. Robert Sandoli **Brazil Ministry of Mines** Dr. Ricardo Dornelles **National Renewable Energy Laboratory** Earl Christensen, Ed Wolfrum, Abhijit Dutta, Eric Tan, Esther Wilcox, (NREL) Jos Josh Schaidle, Adam Bratis, Tom Foust **Petrobras** CENPES/PDEDS/QM group, Henrique Wilmers de Moraes, Marco Antonio Gomes Teixeira, Luiz Alexandre Sacorague, Cleber Goncalves Ferreira Ensyn Barry Freel, Robert Graham **Fibria** Matheus Guimarães In addition to the funding and analysis contributions for assessing co-processing in FCC operations, the SOT analysis includes raw pyrolysis oil TEA estimates, which were developed with critical inputs from Idaho National Laboratory (INL) and Pacific Northwest National Laboratory (PNNL). We sincerely thank the following participants from INL and PNNL: Idaho National Laboratory (INL) Patrick Lamers, Damon Hartley, David Thompson, Jacob Jacobson, Kara Cafferty Pacific Northwest National Laboratory (PNNL) Susanne Jones, Pimphan Meyer, Lesley Snowden-Swan, Asanga Padmaperuma